

УРОК 40

Тема уроку. Узагальнення поняття степеня.

Мета уроку: Формування поняття степеня з раціональним показником, степінь з ірраціональним показником.

I. Перевірка домашнього завдання.

1. Відповіді на запитання, що виникли в учнів при розв'язуванні домашнього завдання.
2. Колективне розв'язування нерівності $\sqrt{4x-x^2} < 4-x$.
Відповідь: $0 < x < 2$.

II. Повторення і систематизація знань учнів про степінь з натуральним і цілим показником.

Повторення і систематизацію знань учнів про степінь із натуральним і цілим показником рекомендується провести шляхом бесіди з використанням таблиці 17.

Питання до класу:

1. Що називається n -м степенем числа a , якщо $n \in \mathbb{N}$? якщо $n = 1$? $n = 0$?
2. Що таке степінь, основа степеня, показник степеня?
3. Що називається n -м степенем числа a , якщо $n \in \mathbb{Z}$?
4. Сформулюйте основні властивості степенів.

Таблиця 17

Степені	
з натуральним показником: $a^1 = a$ ($a \in \mathbb{R}$) $a^n = a \cdot a \cdot \dots \cdot a$ $n \in \mathbb{N}, n > 2$	з цілим показником $a^0 = 1, a \neq 0$ $a^{-n} = \frac{1}{a^n}, a \neq 0, n \in \mathbb{N}$
Властивості $a^m \cdot a^n = a^{m+n}$ $a^m : a^n = a^{m-n}$ $(a^m)^n = a^{mn}$ $(ab)^n = a^n b^n$ $\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}; \left(\frac{a}{b}\right)^{-n} = \left(\frac{b}{a}\right)^{-n}$	

III. Формування поняття степеня з дробовим показником.

Введемо поняття степеня з дробовим показником. Вводячи це поняття, хотілося би, щоб степінь з раціональним показником мав ті самі властивості, що й степінь із цілим показником. Зокрема, n -й степінь числа $a^{\frac{m}{n}}$ повинен

дорівнювати a^m . Якщо ця властивість виконується, то $\left(a^{\frac{m}{n}}\right)^n = a^{\frac{m}{n} \cdot n} = a^m$ – а це означає (за означенням кореня n -го степеня), що число $a^{\frac{m}{n}}$ повинно бути коренем n -го степеня із числа a^m .

Степенем $a^{\frac{m}{n}}$ числа $a > 0$ з раціональним показником $\frac{m}{n}$, де $m \in \mathbb{Z}$, $n \in \mathbb{N}$ ($n > 1$) називається число $\sqrt[n]{a^m}$.

Отже, $a^{\frac{m}{n}} = \sqrt[n]{a^m}$.

Степінь числа 0 визначений тільки для додатних показників; за означенням ($0^r = 0$ для будь-якого $r > 0$).

Виконання вправ

1. Подайте вирази у вигляді степеня з раціональним показником:

а) $\sqrt{2}$; б) $\sqrt[3]{6}$; в) $\sqrt[7]{2}$; г) $\sqrt[5]{x^2}$.

Відповідь: а) $2^{\frac{1}{2}}$; б) $6^{\frac{1}{3}}$; в) $2^{\frac{1}{7}}$; г) $x^{\frac{2}{5}}$.

2. Подайте вирази у вигляді кореня із числа чи виразу:

а) $5^{\frac{2}{3}}$; б) $5x^{\frac{1}{3}}$; в) $6x^{\frac{2}{3}}$; г) $3(x-y)^{\frac{1}{2}}$.

Відповідь: а) $\sqrt[3]{25}$; б) $5\sqrt[3]{x}$; в) $\sqrt[3]{6x^2}$; г) $\sqrt{3(x-y)}$.

3. Обчисліть:

а) $9^{\frac{1}{2}}$; б) $27^{\frac{1}{3}}$; в) $8^{\frac{2}{3}}$; г) $81^{\frac{3}{4}}$.

Відповідь: а) 3; б) 3; в) 4; г) 27.

IV. Вивчення властивостей степенів з раціональним показником.

Для будь-яких раціональних чисел p і q і будь-яких додатних a і b справедливі рівності:

$a^p \cdot a^q = a^{p+q};$ $a^p : a^q = a^{p-q};$ $(a^p)^q = a^{pq};$ $(ab)^p = a^p b^p;$

$$\left(\frac{a}{b}\right)^3 = \frac{a^3}{b^3}$$

Для доведення цих властивостей треба скористатися означенням степеня з раціональним показником і властивостями коренів. Доведемо першу

рівність: нехай $p = \frac{m}{n}$, $q = \frac{r}{s}$, тоді

$$a^p \cdot a^q = a^{\frac{m}{n}} \cdot a^{\frac{r}{s}} = \sqrt[n]{a^m} \cdot \sqrt[s]{a^r} = \sqrt[ns]{a^{ms}} \cdot \sqrt[ns]{a^{nr}} = \sqrt[ns]{a^{ms} \cdot a^{nr}} = \sqrt[ns]{a^{ms+rn}} = a^{\frac{ms+rn}{ns}} = a^{\frac{m}{n} + \frac{r}{s}} = a^{p+q}$$

Останні рівності доводяться аналогічно.

Виконання вправ № 99 (2), 100 (2), 101 (2), 103 (3, 4).

V. Сприймання поняття про степінь з ірраціональним показником.

Розглянемо степінь $10^{\sqrt{2}}$ з ірраціональним показником $\sqrt{2}$. Ірраціональне число $\sqrt{2}$ можна подати у вигляді нескінченного неперіодичного десяткового дробу.

Розглянемо послідовність наближень числа $\sqrt{2}$:

$$\begin{aligned} 1 &< \sqrt{2} < 2, \\ 1,4 &< \sqrt{2} < 1,5, \\ 1,41 &< \sqrt{2} < 1,42, \\ 1,414 &< \sqrt{2} < 1,415, \\ 1,4142 &< \sqrt{2} < 1,4143, \\ &\dots \end{aligned}$$

За допомогою калькулятора знайдемо наближені значення степенів числа 10 з недостачею і надлишком, тоді матимемо:

$$\begin{aligned} 10 &= 10^1 < 10^{\sqrt{2}} < 10^2 = 100, \\ 25,119 &\approx 10^{1,4} < 10^{\sqrt{2}} < 10^{1,5} \approx 31,623, \\ 25,704 &\approx 10^{1,41} < 10^{\sqrt{2}} < 10^{1,42} \approx 26,303, \\ 25,942 &\approx 10^{1,414} < 10^{\sqrt{2}} < 10^{1,415} \approx 26,002, \\ 25,953 &\approx 10^{1,4142} < 10^{\sqrt{2}} < 10^{1,4143} \approx 25,960, \end{aligned}$$

Наведені значення з недостачею і надлишком наближаються до одного і того самого числа $10^{\sqrt{2}} = 25,9\dots$, яке і прийнято вважати степенем числа 10 з показником $\sqrt{2}$.

Таким чином, ми розширили поняття степеня на будь-які дійсні показники, зберігаючи при цьому властивості степенів.

VI. Підведення підсумків уроку.

VII. Домашнє завдання.

Розділ III § 3 (1—3). Запитання і завдання для повторення до розділу III № 56—66. Вправи №№ 99 (1), 100 (1), 103 (1, 2).